for justice or who suggest that talking about the Tulsa Race Massacre is racially divisive, they need to put themselves in the shoes of 7-year old 'Mother Fletcher' or 6-year old 'Mother Randle' or an infant 'Uncle Red,' the three remaining survivors of an 'American Kristallnacht,' that occurred on United States soil 17 years before it was repeated in Nazi Germany in 1938. Listen to Viola ("Mother") Fletcher: "On May 31st, 1921, I went to bed in my family's home in the Greenwood neighborhood of Tulsa. The neighborhood I feel asleep in that night was rich—not just in terms of wealth, but in culture, community, and heritage. My family had a beautiful home. We had great neighbors and I had friends to play with. I felt safe. I had everything a child could need. I had a bright future ahead of me. Greenwood could have given me the chance to truly make it in this country. "Within a few hours, all of that was gone. The night of the Massacre I was woken up by my family. My parents and five siblings were there. I was told we had to leave. And that was it. "I will never forget the violence of the white mob when we left our house. I still see Black men being shot, and Black bodies lying in the street. I still smell smoke and see fire. I still see Black businesses being burned. I still hear airplanes flying overhead. I hear the screams. I live through the Massacre every day. "When my family was forced to leave Tulsa, I lost my chance at an education. I never finished school past the fourth grade. I have never made much money." And listen to Lessie Evelyn Benningfield ("Mother") Randle: "100 years ago, in 1921, I was a 6-year-old child. I was blessed to live with my grand-mother in a beautiful Black community in Tulsa Oklahoma, called Greenwood. I was lucky. I had a home. I had toys. I didn't have any fears as a young child, and I felt very safe. My community was beautiful and was filled with happy and successful Black people. Then everything changed. "It was like a war. White men with guns came and destroyed my community. We couldn't understand why. What did we do to them? We didn't understand. We were just living. But they came, and they destroyed everything. "They burned houses and businesses. They just took what they wanted out of the buildings then they burned them. They murdered people. "We were told they just dumped the dead bodies into the river. I remember running outside of our house. I ran past dead bodies. It wasn't a pretty sight. I still see it today in my mind—100 years later. "I was so scared—I didn't think we would make it out alive. I remember people were running everywhere. We waited for the soldiers to come, and when they finally came, they took us to the fairgrounds where we would be safe. It felt like so long before they came. "I survived the 1921 Tulsa Race Massacre. And I have survived 100 years of painful memories and losses." Or listen to World War II veteran Hughes ("Uncle Red") Van Ellis: "I am 100 years old. And I am a survivor of the Tulsa Race Massacre. Because of the Massacre, my family was driven from our home. We were left with nothing. We were made refugees in our own country. "My childhood was hard, and we didn't have much. We worried what little we had would be stolen from us. Just like it was stolen in Tulsa. You may have been taught that when something is stolen from you, you can go to the courts to be made whole. You can go to the courts to get justice. This wasn't the case for us. The courts in Oklahoma wouldn't hear us. The federal courts said we were too late. "We were made to feel that our struggles were unworthy of justice. That we were less valued than whites, that we weren't fully American. We were shown that in the United States, not all men were equal under law. We were shown that when Black voices called out for justice, no one cared." Rarely have we seen a fellow citizen who exemplifies the spirit of America—indomitable will, moral courage, faith, determination, and optimism—as we saw 'Mother Randle', 'Mother Fletcher', and 'Uncle Red'. In addition to surviving the Tulsa-Greenwood Race Massacre, Mother Fletcher and Mother Randle also lived through the 1918 and 2020 global pandemics, the era of racial terror against Black Americans, and Jim Crow; and Uncle Red survived combat in the Far East during World War II in the 234th AAA Gun Battalion, an all-black battalion in the segregated U.S. Army. So we should heed the wisdom of these remarkable Americans who have retained their love for America but have yet to receive just compensation for the horrendous crimes committed against them and their community and honor their urgent plea to enact H.R. 40, legislation I introduced establishing a national commission to examine: (1) slavery and discrimination in the colonies and the United States from 1619 to the present. As important, H.R. 40 also mandates that the Commission recommend appropriate remedies to address and ameliorate the lingering negative effects of slavery on living African-Americans and society. In closing, let me share with you the story of how we were able to pass the House resolution recognizing the forthcoming centennial of the 1921 Tulsa Race Massacre when no one thought it possible because it appeared to violate a long-standing rule of the House prohibiting consideration of legislation "commemorating" dates, events, persons, and places. How did we get it done? By not taking no for an answer. By marshalling our allies and demonstrating our commitment and resolve. And by developing an alternative that was, if anything, more effective but not subject to a challenge that it violated the anti-commemorative prohibition. And in the end, our opponents capitulated and gave in and acquiesced to the adoption of the resolution, which now stands for all time as a rebuke and condemnation of the utter moral depravity inflicted on the Black residents of Greenwood community of Tulsa, Oklahoma. So I close by leaving you with the advice we followed and that you should always remember. It comes from the great Harriet Tubman, a black woman who risked her life to shepherd slaves along the Underground Railroad: If you hear the dogs, keep going. If you see the torches in the woods, keep going. If they're shouting after you, keep going. Don't ever stop. Keep going. If you want a taste of freedom, keep going. Thank you very much for inviting me to join you for this important remembrance of the 1921 Tulsa Race Massacre and your fellowship to get justice for the victims and survivors and their descendants. It is an honor to be with you today. TRIBUTE TO HONOR THE LIFE OF JARIN FLYNN FELDSTEIN ### HON. ANNA G. ESHOO OF CALIFORNIA IN THE HOUSE OF REPRESENTATIVES Tuesday, June 1, 2021 Ms. ESHOO. Madam Speaker, I rise today to honor the life and work of Jarin Feldstein, who was born on June 4, 1943, and died at the age of 78, on May 4, 2021, from pancreatic cancer. He was the son of Harold Feldstein and Edna Cooles Feldstein, and a graduate of John Marshall High School in Los Angeles. He earned a bachelor's degree in mechanical engineering from U.C. Berkeley, and a master's degree in business administration from the University of Southern California. Jarin Feldstein had a prolific and highly successful career in engineering with the widely known companies General Dynamics, TRW Systems and Hughes Aircraft. He retired from his position as founder, managing director and a member of the board of directors from COM-SAT (U.K.) Ltd., COMSAT's subsidiary in London, in 1984. Járin's life, particularly after retirement, was devoted to the Boy Scouts of America, which honored him with the Silver Beaver Award for his exceptional character and distinguished service. Jarin was often honored for his leadership in food drives to help feed the hungry, was a devoted member of Congregation Beth Am, and a serious jazz aficionado. Madam Speaker, Jarin Feldstein was a good man and a person of great integrity. I highly valued his friendship, as did everyone privileged to be his friend. He was a true gentleman; a patriot; a distinguished business executive; a generous donor of his time and many talents to others; and, above all, a man devoted to his family. I ask my colleagues to extend their most sincere condolences to Jarin's beloved wife, Carole; his children Patti Reed and Daniel Feldstein, and their spouses; and to his grandchildren Megan and Hannah Reed and Ethan and Zachary Feldstein. His memory will always be a blessing. CELEBRATING THE WORK AND ACCOMPLISHMENTS OF THE INTERNATIONAL TRADE ADMINISTRATION DURING WORLD TRADE MONTH 2021 #### HON. RON KIND OF WISCONSIN IN THE HOUSE OF REPRESENTATIVES Tuesday, June 1, 2021 Mr. KIND. Madam Speaker, in recognition of the end of World Trade Month in May, I rise today to thank the professionals of the International Trade Administration (ITA) for their work to strengthen the international competitiveness of U.S. industry, promote trade and investment, and ensure fair trade and compliance with trade laws and agreements. ITA has a tangible and direct impact on the lives of American workers and the success of American businesses. It also provides great return on investment in terms of U.S. taxpayer dollars spent. Each dollar that Congress appropriated to ITA in FY20 returned \$313 to the U.S. economy. ITA's global workforce is deployed across 106 domestic offices and nearly 80 foreign markets worldwide. Teams comprised of trade specialists, business and industry specialists, and economists provide unique sectoral and analytical expertise that supports U.S. Government efforts to protect the interests of U.S. businesses of all sizes and help them grow their exports. Their specialized knowledge across a broad range of sectors, policy programs, and economic activity is specifically tailored to inform decisions across the government, from trade negotiations, to trade enforcement, to supply chain resilience, to inward investment and national security. ITA works on behalf of U.S. companies to promote a fair and rules-based international trading system that enhances American competitiveness. Core to this mission is strong enforcement of U.S. trade laws and taking action when our trading partners engage in unfair trade practices or do not play by the rules. ITA leverages its expertise in antidumping and countervailing duties to level the playing field for domestic manufacturing, and similarly its expertise in trade agreements compliance and Foreign Trade Zones to support job creation and encourage investment in the United States. ITA's work also helps to safeguard and create jobs in the United States. It is a wellknown fact that businesses that export, on average, pay higher wages and create more jobs than their non-exporting counterparts. As of late April 2021, since October 2020, ITA had assisted over 1,500 rural businesses, more than 1,500 woman-owned businesses, and over 1.300 minority-owned businesses. Thus far in FY21, the organization has assisted more than 20.000 U.S. companies with their export needs despite the setbacks created by Covid-19 pandemic. Furthermore. SelectUSA, the foreign direct investment arm of the organization, has facilitated more than \$84 billion in client-verified investment and supported more than 106,000 jobs since its inception in 2011. In closing, as we continue to celebrate the benefits of global trade, I appreciate this opportunity to recognize the hard and often unsung work and accomplishments of the professionals at ITA. IN HONOR OF SUSAN HUARD # HON. CHRIS PAPPAS of new hampshire IN THE HOUSE OF REPRESENTATIVES Tuesday, $June\ 1$, 2021 Mr. PAPPAS. Madam Speaker, I rise to recognize Susan Huard, who is being honored today for her retirement from the Community College System of New Hampshire. She has served as the interim chancellor of the Community College System of New Hampshire since 2020. Throughout her time as chancellor for CCSNH, Susan guided her team through a global pandemic, helping students and staff to adapt to new challenges posed by the public health crisis. Prior to serving as chancellor, Susan served as president of Manchester Community College for nine years, retiring in 2019. Her leadership and commitment to supporting the next generation has touched numerous lives and has played a vital role in building a brighter future for our community. Throughout her ten- ure, she has served with dedication and adapted to challenges with grace. On behalf of my constituents in New Hampshire's First Congressional District, I want to thank Susan for her years of service to our community. I congratulate her again on her incredible career, and I thank her for all that she has done to make our state such a wonderful place to learn, live, and grow. HONORING THE LIFE OF TOM GUARINO # HON. MARK DeSAULNIER OF CALIFORNIA IN THE HOUSE OF REPRESENTATIVES Monday, June 1, 2021 Mr. DeSAULNIER. Madam Speaker, I rise today with Congresswoman BARBARA LEE and Congressman ERIC SWALWELL to recognize the life of Tom Guarino. A lifelong Californian, Tom was born in Hollywood in 1953, and grew up in Covina. Tom graduated from California State Polytechnic University, Pomona in 1977, and later earned a certificate in Organizational Management from the University of California Los Angeles. In 1978, Tom moved to northern California, where he began a career in journalism. He worked as a radio news director, correspondent for the Sacramento Bee, and freelance writer for the Associated Press, United Press International, Mutual Radio, and NBC Radio. Tom later joined Assemblymember Chris Chandler's office in Yuba City, where he continued building community relations. Tom's experience was further broadened by his work as the CEO of the Chico and San Leandro Chambers of Commerce. In San Leandro, Tom worked with the City Council on a project called "Business Walk," where the chamber and the council visited every business in the city to assess their needs. Tom's ability to make connections between the public and private sectors not only increased chamber membership in San Leandro, but also helped develop successful partnerships and new opportunities. Tom combined his many years of experience and began working for Pacific Gas & Electric Company (PG&E). We were fortunate to have Tom as PG&E's Senior Government Relations Representative with the East Bay Public Affairs Team. His breadth of experience and vast knowledge allowed Tom to navigate relationships with elected officials, community leaders, and organizations. He was known for always answering the call for help and successfully engaging individuals with their public utility provider. Tom's involvement in the community, however, went beyond his work with PG&E. His personal philanthropy extended to, among other things, the arts, parks, youth; especially those in foster care; and aging adults. He supported numerous local organizations in any way he could, including volunteering his time. It was through Tom's natural ability to build authentic connections that he became a friend to so many. Sadly, Tom passed away in December 2020, at the age of 67. He was a cherished member of Contra Costa and Alameda Counties, and he will be remembered for his generosity, integrity, and humor. Please join me, Congresswoman BARBARA LEE, and Congress- man ERIC SWALWELL in honoring Tom for his many contributions to our community. IN SUPPORT OF LGBTQ PRIDE MONTH AND HOUSTON PRIDE WEEK # HON. SHEILA JACKSON LEE OF TEXAS IN THE HOUSE OF REPRESENTATIVES Monday, June 1, 2021 Ms. JACKSON LEE. Madam Speaker, I rise to commemorate LGBTQ Pride Month and the remarkable progress that has been made in making our country more diverse and tolerant and embracing of differences in the 21 years since the cruel murder of Matthew Shepherd, a college student from Laramie, Wyoming. As a country, America has made and continues to make great progress in the area of social equality, as evidenced most dramatically by the seismic shift in public support for marriage equality over the past decade. Today, supporters of marriage equality dramatically outnumber opponents by 61 percent to 35 percent; a near total reversal from 2004, when opponents outnumbered supporters 58 to 39 percent. Our country made progress in bringing our LGBTQ brothers and sisters, mother and fathers out of the shadows with the repeal of "Don't Ask, Don't Tell," which I was proud to support. Our Nation is now stronger, and our people are safer thanks to the sacrifices made by these brave Americans, who no longer need to choose between service and silence. There have been other changes for the better In April 2015, President Obama issued a landmark Executive Order prohibiting discrimination against LGBTQ persons in the workplace. This civil rights victory ensures the tax dollars used to pay government contractors support contractors that are committed to equal employment opportunity for all persons regardless of sexual orientation. This legislation marks a major shift from a time when the U.S. Civil Service Commission prohibited the hiring of LGBTQ persons to a time when President Biden has appointed, and the Senate confirmed overwhelmingly, a Secretary of Transportation who is a veteran, a former mayor, and an openly gay man. And we are making progress in realizing the goal of making H.R. 5, the "Equality Act," the law of the land so LGBTQ people will finally be guaranteed explicit, permanent protection under the nation's existing civil rights laws against discrimination in vital areas of life, like employment, access to public spaces, housing, credit, education, jury service, and federally-funded programs. Madam Speaker, it is unacceptable that in 31 states LGBTQ people can get married on Sunday and remain at risk of being fired or evicted. on Monday simply because of who they are. This year marks the 52nd anniversary of the LGBTQ Civil Rights Movement, where activists such as Frank Kameny led the struggle for the voices of the LGBTQ community to be heard. Frank Kameny's courageous demonstrations inspired others to resist mistreatment, and we witnessed in 1969 what happens when a community says enough is enough.